

DESIGNING AN INTERACTIVE MEETING OR WORKSHOP

LEVEL OF PARTICIPATION

HIGH

PARTICIPATORY TECHNIQUE

Agreeing to the decision

Joint Decision Making

Assisted Negotiations

Having an influence upon the decision

Collaboration/Mediation

Facilitation/Interactive Workshops

Being heard before the final decision is made Task Forces/Advisory Groups

Public hearings

Being informed about the decision being made

LOW

Conferences, symposia Public information

PROBLEMS WITH PUBLIC HEARINGS AND LARGE MEETINGS

- Easily "captured" by small but organized activist groups
- Don't permit dialogue or interaction
- You don't hear from most people in the audience
- People who come to get information may have to listen to hours of speeches just to get the few pieces of information that they want

GOALS OF AN INTERACTIVE MEETING

- Reduce "speechifying" and posturing
- Get many more people involved
- Get interaction between people with different viewpoints
- Produce a "product," e.g., develop lists of brainstorming items, rank items

TYPES OF INTERACTIVE MEETINGS

- Large meeting, work-at-the tables:
 - Plenary session;
 - Discussions at tables to complete an assignment;
 - Plenary session for report outs and general discussion

TYPES OF INTERACTIVE MEETINGS - Continued

- Large group, small group meetings:
 - Plenary session,
 - Audience divided into small groups
 (possibly using color coding or other
 systems to create heterogeneous groups)
 which complete an assignment;
 - Plenary session for report outs and discussion

LARGE GROUP - ROOM ARRANGEMENTS

TYPES OF INTERACTIVE MEETINGS - Continued

 Workshops: Smaller group, may work as a single group, or use some version of small group format

SMALLER GROUP – ROOM ARRANGEMENTS

TYPES OF INTERACTIVE MEETINGS - Continued

Open houses:

- Drop-in during announced hours
- "Stations" set up, organized around key topics with an expert on that topic at the station;
 - flip chart for recording comments;
 - chairs at each station to permit small group discussion.
- Can be an adjunct to other kinds of meetings
- Do not necessarily result in a product

OPEN HOUSE

SAMOAN CIRCLE

- "Inner circle"
 surrounded by chairs
 in concentric rows
 with open aisles
 permitting access to
 inner circle
- Complete freedom of interaction within the inner circle
- If you want to speak, get up and move to inner circle

OPEN SPACE

- Plenary session during which any participant can announce a topic
- Room assigned to each topic
- Wall charts for sign-ups
- Person who announced the topic serves as the meeting convener
- Participants move around from group to group as they wish
- Plenary report-back
- Convener prepares summary of his\her group

DECIDING WHAT KIND OF MEETING YOU NEED

FORMAT FOLLOWS FUNCTION Is this meeting for:

- Information giving
- Information receiving
- Interaction
- Consensus formation/negotiation
- Summarizing

WHEN WORKSHOPS MAKE SENSE

- You want high levels of interaction
- You want a "product" outcome
- Stakeholders need to interact with each other
- The numbers of interested people is small enough that a workshop – or several workshops – will handle them

DESIGNING WORKSHOPS

- Facilitated
- Ideal size 12-15 (but usually larger)
- Duration 2-3 hours (or more)
- Ways to handle more people:
 - Repeated workshops
 - Daytime/evening workshops
 - Interest groups select representatives

DESIGNING WORKSHOPS - Continued

- Typical Structure:
 - Orientation
 - Group activity to complete a product,
 e.g. brainstorming lists of alternatives
 then rankling them
 - Group discussion

WHEN INTERACTIVE LARGE GROUP MEETINGS MAKE SENSE

- You want interaction
- You want stakeholders to interact with each other
- The number of participants is large
- You want high visibility

GRAB BAG OF INTERACTIVE TECHNIQUES

- Brainstorming
- Post-it blizzard
- Nominal group process
- Colored dots "dot democracy"
- Allocate \$ (allocate \$100 between alternatives)
- Likert scales
- Normative guides

NOMINAL GROUP PROCESS

- Opening presentation
- Pose an activating question
- Break into small groups/work at tables
- Introductions
- Silent generation
- Record ideas on flip-chart
- Clarify ideas
- Prioritize ideas
- Discuss of results

BENEFITS OF INTERACTIVE TECHNIQUES

- To help groups develop a group identity and grow as a group
- To have groups "own" their own tools of evaluation
- To help groups take stock in a nonthreatening way

DOT DEMOCRACY IN ACTION

INSTRUCTIONS: You have three dots, distribute them any why you like; all three on 1 or two on one a one on another, etc.

Statement 1 XXXXXXX

Statement 2 XX

Statement 3 XXXXXXXXXX

Statement 4 xx

Statement n x

USING LIKERT SCALES

Q. How do you feel about the following statements?

EXAMPLE: CREATING THE GLOBAL WATER PARTNERSHIP Stockholm '96

Q1. Concept of Creating a Partnership

STRONGLY AGREE	AGREE	NO OPINION	DISAGREE	STRONGLY DISAGREE
	XXXXXXX	XXXXX	X	
X	XXXX	XX		
X	XXXXXXXX	XXX	XXX	
XXXXX	XXXXX	XXX	X	

x=Dev(12) x=Mulitlaterals(15) x=Bilaterals(14) x=NGOS(7) x=other(13)

EXAMPLE: GLOBAL WATERPARTNERSHIP

Q2. Management Report

STRONGLY AGREE	AGREE	NO OPINION	DISAGREE	STRONGLY DISAGREE
	XXXXXXXX			
	XXXXXX		X	
	XXXX	X	X	
	XXXXXX	XX	X	
	XXXXXXXXX	X		

x=Dev(12) x=Mulitlaterals(15) x=Bilaterals(14) x=NGOS(7) x=other(13)

EXAMPLE: THE GLOBAL WATERPARTNERSHIP

Q3. Mission Statement

STRONGLY AGREE	AGREE	NO OPINION	DISAGREE	STRONGLY DISAGREE
XX	XXXX			
			X	
XXX	XX	X		
XX	XXXXXX	X		
XXX	XXXXXXX			

x=Dev(12) x=Mulitlaterals(15) x=Bilaterals(14) x=NGOS(7) x=other(13)

Partnering Evaluation Form

	Low	Below Average	Above Average	Average	Excell
Team work					
Understanding "others"					
Walk the Talk					
M utual Respect					
O p e n n e s s					
H onesty					
Professionals					
Quality of synergy					
Trust					
Effective Communication					
Responsiveness					
Issues/conflict Resolution					
Goal Clarity					

Observations:		
Plans to im plem ent:		

- 1. (Low) consistently fails to meet expectation of Partnering team
- 2. (Below Average) Occasionally fails to met expectations of partnering team
- 3. (Average) Meets expectations of Partnering team
- 4. (Above Average) Occasionally exceed expectations of Partnering Team
- 5. (Excellent) Consistently exceeds expectations of Partnering team

ADDED DIMENSIONS AT GLOBAL CONFERENCES

- Multiple languages simultaneous translation over earphones
- Use of technology for visual recording: white boards, interactive computers, plasma screens, etc.

AN EXAMPLE: NATIONAL LISTENING SESSIONS

Purpose of sessions was to get input on the following questions:

- 1. What are the key water challenges facing our country (this region)?
- 2. Why is it a problem? What impact is the problem already having or is likely to have?
- 3. What actions should we take to respond to the challenge?
- 4. Who should take these actions? What should the Federal government do? What can you and your organizations do?

NATIONAL LISTENING SESSIONS

- Continued

- Audience size variable: 50 500 (and no way to know for sure until the day of the event)
- HQ wanted to use the same meeting format in each workshop to ensure data would be comparable

NATIONAL LISTENING SESSIONS

- Continued

FORMAT

- Opening presentation by Commander
- Assignment-at-tables:
 - Introduce around table
 - Silently generate issues/challenges in their region
 - Go around table, one idea as a time
 - Educate each other about the issue
 - Pick 5-6 most important issues
- Plenary Reports from Small Groups
- Issues posted on walls vote with dots
- Break or lunch

NATIONAL LISTENING SESSIONS

- Continued

FORMAT – Continued

- Plenary: Select topics for group discussions
- Assign each agree-upon topic to a table
- Go to the table with the topic that interests you the most
- At each table, develop an action plan for your issue
- Plenary: Reports on action plans
- Closing summary by Commander

TEAM EXERCISE

- Complete instructions are on page
- Your team will be assigned a topic and meeting purpose
- Design a workshop or interactive large group meeting to achieve the meeting purpose

